## STEP – A User Perspective Gregory L. Smith Technical Fellow The Boeing Company 206-662-2270 ### STEP - STEP is an International Standard - Developed and implemented by numerous companies, government entities, and universities. - Supports multiple domains - Electrical, Mechanical, System Engineering, etc. - Focused on information representation and not specific domain technologies - Allows for supporting new technologies - Supports multiple formats - XML, ASCII, KBE, in memory model ### Vendor Standards - Typically driven and controlled by a single vendor or market sector - Typically provide the company or companies that developed the standard a performance, access, and/or interface advantage. - Typically domain specific - Typically proprietary - Sometimes provide an Application Programming Interface (API) - Typically the API software does not support all of the information in the standard - Typically made available at an additional cost #### Moving from Vendor Proprietary Formats to STEP focusing on the Electrical / Electronics influenced domains results **Design Requirements Nodal Analysis** System Requirements PWB Fabrication **Sneak Circuit Analysis AP210 Functional Analysis AP233** Gerber **PWB** ODB++ **AP210** PWA/PWB Design Tool Gerber, ODB++ GenCAM GenCAM, Vendor Design Capture Vendor Proprietary PWA/PWB Design Proprietary SDSII Mfg Analysis rendor roprietary **AP210** CAM Tools PWB Warpage/Stackup **Assembly Simulation PWA** Mech Design Tool Component Footprint results Artwork **Enclosure Design Vendor** Proprietary AP210 In-Circuit Test Legend Flying Probe **AP220 Available** Analysis results **Bed of Nails** results Inwork **Function Test AP209 Thermal EMC** ■ Future COPYRIGHT © 2001, 2002, 2003, 2004, 2005, 2006 **Producibility Durability** results All Rights Reserved The Boeing Company # Advantages of International Standards - The standard extends beyond a single domain. - Can create information repositories that contain multiple domains - Can provide multiple views of a product (electrical, mechanical, system) using a single browser. - Can pose cross domain questions - What is the cost to build or manufacture? - Can perform cross domain analysis - What are the interference or producibility problems # PWA/PWB Inwork Design Repository – Multiple Companies The Boeing Company This slide provides high level information about how STEP can be applied to the engineering domains that are part of the spacecraft development process. #### **Fluid Dynamics** - Standard: AP 237 - Status: In Development - Software TBD - Boeing, AiAA, (NASA/Ames) #### **Optics** - Standard: NODIF - Status: In Development - Software TBD - Minolta, Olympus, ORA #### **Structural Analysis** - Standard: AP209 - Status: In Production - Software: MSC Patran, Thermal - Desktop - · Lockheed Martin, Airbus, Boeing, NASA-Langely #### How the family of STEP Data Standards can be applied to Spacecraft Development #### **Propulsion** - Standard: STEP-PRP - Status: In Development - Software: TBD - Orgs: ESA, EADS #### **ElectroMechanical Assembly** STEP in Spacecraft Development - Standard: AP210 Status: Prototyped - Software: Mentor Graphics, Eagle, Theorem Solutions, LKSoft, Zuken - Orgs: Rockwell, Boeing, NASA, - GaTech, CPES, ATI #### **Mechanical Engineering** - Standard: AP203 Ed. 1 & 2, AP214 - Status: In Production - Software Pro-E. Cadds. SolidWorks. AutoCad, IDEAS, Catia, Unigraphics, Alibre, and others - Orgs: Industry-wide in aerospace and automotive industries (Europe & US) #### **Cabling & Wire Harness** - Standard: AP212 - Status: Prototyped / In production - Software Mentor Graphics - Orgs: Daimler-Chrysler, GM, Ford, ABB, ProSTEP, Bosch, Rockwell, Siemens #### **Software Engineering** - Standard::UML - Status: In Production Industry-wide, a STEP AP233 interface to UML is In Development - Software: Rational Rose, All-Together, Argo. Rhapsody - Orgs: Lockheed, NASA, I-Logix, #### **Systems Engineering** - Standard: AP233 / STEP-NRF - Status: In development / Prototyped - •Software: Statemate, Doors, MatLab, Slate, Core, RTM, System Arch., TeamWork - •Orgs: BAE SYSTEMS, EADS, NASA, CNES, Boeing, Lockheed, Raytheon #### **Thermal Radiation Analysis** - Standard: STEP-TAS • Status: In Production - Software: Thermal Desktop, TRASYS, - Thermica, ESARAD - ESA/ESTEC, NASA (JPL & Langely) #### Machining - Standard:: STEP-NC/AP224, - AP 238, and AP2xx (process plan) - Status:: In Development / Prototyped - Software:: Gibbs, STEP-Tools, CAMsoft - Orgs: Honeywell, Boeing, GM, NASA-JPL #### **Inspection (Off-line)** - Standard: AP219 - Status: In Development - Software: Technomatics, Brown, eSharp - Orgs: NIST, DMIS, Boeing, Chrysler, AIAG #### **PDM** - Standard: STEP PDM Schema/AP232 - Status: In Production - Software: MetaPhase, Windchill, Insync, Matrix, Share-a-Space, STEP Book, STEP-Tools Inc. - Orgs: Lockheed Martin, EADS, BAE SYSTEMS, Raytheon, NASA. Boeing, Eurostep #### **Life-Cycle Management** - Standard: PLCS / AP 239 - Status: In Development - Software: PTC, LSC, AEI, Bonn - Orgs: BAE SYSTEMS, Boeing, Eurostep, NATO, UK MoD The Roeing Company # Advantages of STEP - STEP offers the following advantages: - capturing engineering terms in a formal manner; - neutral data exchange between dissimilar systems, both inhouse and with suppliers and customers; - long-term archiving (due to STEP's system-independent architecture); - flexible migration policies; - paperless product definition; - enterprise integration via neutral product database; - life-cycle maintenance support; - concurrent or collaborative engineering; and - worldwide networking communication of product data in open systems # The Challenge of Standards - Standards change and translators are slow to keep up to date - Has more to do with the lack of responsiveness of the translators implementers (which in many cases are vendors) - A lot of people do not like Standards as they do not support specific needs of the implementer - Typically, the standard supports the needs, but the translator is out of date. - Standards are developed by committee - Individual company needs must be voiced ## The presence of XML - What has worked well for XML - Getting tools into the hands of everyone. - Allowing pseudo standards to be created very quickly. - Allowing rapid integration between limited entities (e.g. 2 companies) - What has not worked so well for XML - Lack of breadth and/or depth in the definition - Lack of complete contractual agreements between multiple companies. ### Vendors are not elated over STEP - Do not make money on translators - Are not (typically) experts on the standard - Do not control its content or direction - Are sure you are going to switch to another vendor (by using STEP) - Provides them no advantage over the competition (can slow the throughput of information) - Some vendors do not allow storage in STEP - Concern over showing intellectual property - Dassault (can translate through STEP, but not save STEP files). ## Implementing STEP - Locate vendors or third party translator suppliers that support that tools you are using - Develop use cases with partner companies - Consider joining with a few of your partners and creating a PDES, Inc pilot - Consider joining PDES, Inc. - Would provide access to experts - Consider creating a Metrology pilot - Would be able to focus the end product - Direct access to translator companies - Do not provide in depth training on the entities and attributes - When was the last time Dassault or Mentor Graphics provided a detailed discussion of the their database representation - They do not - It is not relevant to the use of the product - Entity and attribute names would be not in the vernacular of the domain experts - Could be disclosing intellectual property - STEP has many of the same concerns - Provided in depth training to Boeing personnel - AP210, Printed Circuit Board Assembly - 4 day training - Caused more confusion than understanding - Most translations and files use ASCII - The files are human readable. - They are not typically understandable my domain experts. - In hindsight should have used Binary over ASCII - Turned many of the attendees against STEP - Difficult to follow and understand - Very Information Technology (IT) oriented - Vernacular was far away from the domain experts - Find, locate, and hire consultants work with you - Will be a significant productivity gain - Without knowledgeable individuals time, effort and money can be wasted. - Use individuals from - PDES Member Companies - Some may provide support for free or low cost - STEP companies - EPM - LKSoft (InterCAX) - STEP Tools - Etc. - STEP usage requires extraction functions - Difficult to write complex queries to extract required information - Presently working this with multiple teams to make this available - AP210, AP203, AP233, etc. - Commercial libraries are low level - Extract entities or attributes - Do not have an understanding of paths to the information required. - Commercial libraries are not free. - There is a cost involved - Varies with companyz # User Experiences - Developed and implemented STEP based tools - Producibility Analysis (for PWBs/PWAs) - Durability Analysis - Viewers - Functional Editors - Requires coordination with other STEP enable companies - Required creation of PWB Manufacturing standard - Worked with PDES, Ins members to develop - Required creation of PWA translators - Worked with PDES, Inc members to develop and procure ### PDES Inc. Activities - Producibility Analysis (a joint EM Pilot & CAM-I activity) - Description: Develop and implement a rules based analysis tool for PWAs using STEP. - Goal: Implement an automated producibility analysis tool based on the specific manufacturing capabilities of the target company. - Participants: Boeing, Rockwell-Collins and University of Illinois, Georgia Tech - Focal: Greg Smith Boeing, Tom Thurman Rockwell-Collins - Milestones: - Jan 03 Sub set of rules, conformance class defined from LKSoft (GT for Rockwell) - Jun 03 60 rule system to mfg, using a combination of LKSoft converter and simulation data (GT for Rockwell) ### PWA/PWB Producibility Analysis Company PWA/PWB Guidelines Loading Rule Objects, Please Stand By... Rule Objects Loaded from File: C:\RULES\_5.04\DATA\RULES\BOEING.DIR\BOEING.RUL on 02/27/2002 at 8:06:41AM Loading Rule Sets, Please Stand UP. Alle Sets Loaded from File: C\RULES\_5.04\DATA\RULES\BOEING.DIR\BOEING.SET on 02/27/2002 at 0:06:42AM Updating Select Rule By Set Menu, Please Stand By... Rule Selected: (Lovering.1) Check Maximum PWB Dimensions for Through Hole equipment (width) on 02/27/2002 at 0:1 Updating Select Rule By Set Menu, Please Stand By... Manufacturing Capabilities STEP AP220 Rules Loading Rule Objects, Please Stan Rule Objects Loaded from File: C:\F Loading Rule Sets, Please Stand B Rule Sets Loaded from File: C:\Rt Updating Select Rule By Set Menu. Transcript File Name: STEP **AP210** NONE Comparison of Rules Against Product Data (Rules Execution) Gregory L. Smith (253) 773-5947 Transcript File Name: Loading Rule Sets, Please Stand By. Approved Rules By Set s Transcript ET Successfully Londed - 8:14:32AM Rule Execution Information Producibility **Analysis** Report 19 co-Mentor. Pesign, Tools, 2006 **All Rights Reserved** The Boeing Company PWA/PWB Captured in ### PDES Inc. Activities - Durability Analysis (related company activity) - Description: Develop a durability analysis tool to support thermal, vibration and failures assessment for PWAs - Goal: Provide this analysis capability to all projects as needed within the Boeing company - Participants: Boeing - Focal: Mike Keenan / Greg Smith Boeing # PWA/PWB Durability Analysis – Boeing - A metric to identify a failure mechanism and predict time to failure - Provides assessment of COTS integrity - Reduces cost of products by concurrent engineering - Validated on numerous projects on Analysis Failure Assessment Cumulative Demage Index Out 1 Anale Charles Charles of Michael M **AP210** All Rights Reserved The Boeing Company ### PDES Inc. Activities - STEP AP210 Viewer (an EM Pilot activity) - Description: A general PWA/PWB viewer for STEP AP210 data - Goal: Provide an inexpensive viewing capability for STEP AP210 data - Participants: Boeing, Rockwell-Collins - Focal: Mike Keenan Boeing ### For More Information - ### **Contact:** Gregory L. Smith The Boeing Company P.O.Box 3707, 42-77 Seattle, WA 98124-2207 Gregory.L.Smith@Boeing.com (206) 662-2270 Questions?